Plasticity Thomas Stoughton Feb 8-9, 2012 **AHSS Workshop** ### Objective Presentation on the current state of knowledge of plasticity, constitutive behavior, and forming limits with a focus on opportunities, roadblocks, threats and requirements for use of AHSS in automotive applications. ### **Outline** Application Needs; Texture & High Exponent Yield Functions; Forming Limits of AHSS; Lessons from Metallic Glass Elasto-plasticity Young's Modulus variation, quasiplastic strain Distortional Hardening Behavior Isotropic, kinematic, distortional hardening Forming Limits Nonlinear Strain Path Effects, Curvature Effects, Necking vs. Fracture, Heightened importance for AHSS Challenges ## Microstructure vs. Continuum Approach Phenomenon suggesting use of Micro-level Model Tripping and/or Twinning mechanisms Dual and Complex phases Highly textured alloys Limited Slip Systems (FCC & HCP) Elongated Grain Shapes Large Grains and/or Ultra-thin sheet Unusual Hardening or Failure Behaviors # Perceived Characteristics of the Two Approaches to Modeling ## Reliability is the Primary Driver For Alloy Development ## Microstructure Approach is Ideal For Alloy Development # Cost is the Primary Driver For Virtual Die Tryout ### Why COST is so Important in Virtual Tryout Finding the right forming conditions for a given panel requires SCORES of iterations on blank size, restraining forces, and tool/product shape to get it right... Approve for Die Build Multiply this by the 100's of dies necessary to form the panels of a vehicle... the need for minimizing cost per analysis is clear. # Can the Micro Approach become more efficient to handle Virtual Die Tryout? # Can the Macro Approach become sufficiently reliable to satisfy the needs? ## Synergy Between Approaches ## Synergy Between Approaches ## Simplified View of Application Areas ### **Outline** Microstructure/Polycrystalline vs. Continuum Application Needs; Texture & High Exponent Yield Functions; Forming Limits of AHSS; Lessons from Metallic Glass Elasto-plasticity Hysterisis Young's Modulus variation, quasiplastic strain Distortional Hardening Isotropic, kinematic, distortional hardening Forming Limits Nonlinear Strain Path Effects, Curvature Effects, Necking vs. Fracture, Heightened importance for AHSS Challenges ## Hysterisis of loading/unloading #### **Uniaxial Loading-Unloading Test** #### **Complex Unloading Model for Springback Prediction** Oral Examination for the Degree of Doctor Philosophy Feb 23, 2011 #### Li Sun Dissertation Committee Dr. Robert H. Wagoner, Advisor Dr. June Key Lee Dr. Stephen Eric Bechtel Dr. Rebecca B. Dupaix Dept. of Mechanical Engineering The Ohio State University ### Three ways to model the behavior ### **Expanded View of Loading-Unloading Test** 1) Ignore hysterisis and treat it as a change in Elastic Modulus (GREEN Line) Define yield stress near to the proportional limit and treat the nonlinear postyield behavior as a microplasticity domain of conventional plasticity, Leave elasticity and plasticity the same, but include a new type of quasi-plastic strain, QPE. ### 2 Surface Framework of QPE Model #### Apparent Young's Modulus $$E = E_0 - E_1 \left[1 - \exp\left(-b \int \left\| d\boldsymbol{\varepsilon} - d\boldsymbol{\varepsilon}_p \right\| \right) \right]$$ #### Elastic State $$d\mathbf{\sigma} = \mathbf{C_0} : d\mathbf{\varepsilon_e}$$ #### Elastic + QPE State $$d\mathbf{\sigma} = \mathbf{C}_0 : d\mathbf{\epsilon}_e = \mathbf{C} : d\mathbf{\epsilon}$$ $$d\mathbf{\varepsilon} = d\mathbf{\varepsilon}_e + d\mathbf{\varepsilon}_{OPE}$$ $$d\mathbf{\epsilon}_{e} / \|d\mathbf{\epsilon}_{e}\| = d\mathbf{\epsilon}_{\mathbf{QPE}} / \|d\mathbf{\epsilon}_{\mathbf{QPE}}\|$$ #### Elastic + QPE +Plastic State $$d\mathbf{\sigma} = \mathbf{C}_0 : d\mathbf{\epsilon}_e = \mathbf{C} : (d\mathbf{\epsilon} - d\mathbf{\epsilon}_{\mathbf{n}})$$ $$d\mathbf{\varepsilon} = d\mathbf{\varepsilon}_e + d\mathbf{\varepsilon}_{\mathbf{QPE}} + d\mathbf{\varepsilon}_{\mathbf{p}}$$ ## Advantages of QPE Model #### **Unfinished Cycles of Loading-Unloading Test** Partial Unloading of Forming Stresses is Common in Curved Areas of the Product ### **Outline** Microstructure/Polycrystalline vs. Continuum Application Needs; Texture & High Exponent Yield Functions; Forming Limits of AHSS; Lessons from Metallic Glass Elasto-plasticity Hysterisis Young's Modulus variation, quasiplastic strain Distortional Hardening Isotropic, kinematic, distortional hardening Forming Limits Nonlinear Strain Path Effects, Curvature Effects, Necking vs. Fracture, Heightened importance for AHSS Challenges ### Nature of Distortional Hardening Experimental Probing of the Yield Surface Evolution ### 1977 GMR Symposium Deformation Behavior Under Conditions of Combined Stress - Prof. Y. Tozawa ## Proportional Loading Tests Suggest Isotropic Hardening Pi-plane view shows a von Mises behavior for brass 1) Distortion of the Yield Surface - 1) Distortion of the Yield Surface - 2) Anisotropic hardening - 1) Distortion of the Yield Surface - Anisotropic hardening - 3) Shape stabilizes after 1% and before 5% strain - 1) Distortion of the Yield Surface - 2) Anisotropic hardening - 3) Shape stabilizes after 1% and before 5% strain - Stabilized shape is different from the Initial Yield Surface ### Normalized Yield Behavior to Unit Circle ### Similar Distortion Observed In Steel Proportional Loading Tests Suggest Isotropic Hardening Uniaxial Prestrain to 5%, 10%, and 20% Show Distortion of the Subsequent Yield Anisotropic Hardening After 20% Strain ## Advanced Kinematic Hardening Models Proportional Loading Tests Suggest Isotropic Hardening Uniaxial Prestrain to 5%, 10%, and 20% Show Distortion of the Subsequent Yield Anisotropic Hardening After 20% Strain ## Advanced Kinematic Hardening Models How do we accurately model this behavior? What happens under non-linear loading? # Characterizing Distortional Hardening is a prime example to benefit from this plan ### **Outline** ☐ Microstructure/Polycrystalline vs. Continuum Application Needs; Texture & High Exponent Yield Functions; Forming Limits of AHSS; Lessons from Metallic Glass ■ Elasto-plasticity Hysterisis Young's Modulus variation, quasiplastic strain Distortional Hardening Isotropic, kinematic, distortional hardening Forming Limits Nonlinear Strain Path Effects, Curvature Effects, Necking vs. Fracture, Heightened importance for AHSS Challenges ## Effect of Bending On Forming Limits # When does necking occur if the sheet metal is curved? # Suppression of Necking Can Lead to Fracture Without Necking Fracture is not considered in traditional manufacturing .. now recognized as a problem with AHSS ## Why Fracture is More Important for AHSS The possibility of Fracture Without Necking depends only on geometry, which defines the strain difference through the curved sheet {=In(1+t/R)}, and its relation to the strain gap between the Necking and Fracture Limits. ### The Challenge of Nonlinear Paths ### What is SAFE? ## What does this data mean for Linear Paths? ### The Strain-Based FLC is DYNAMIC ### How can we reliably assess formability? # Ignoring the DYNAMIC nature of the FLC has costly consequences Complex parts & processes designed base solely on net strain and the strain FLC, even with what seems to be high margin of safety... ...may still fail in tryout and require additional changes to product and tooling shape or processing conditions. ### Paradigm Change: a new perspective No assumptions, just a simple question... Are these experimental results LESS complex in stress-space? # Transformation equations for an arbitrary time record of plastic strain #### Normal Anisotropic Hill Model First Proposed By Arrieux in 1982 Based On Forming Limit Behavior of Steel ## Strain FLC to Stress FLC For Linear Strain Paths #### **Numerical Example** $$\Delta \varepsilon_2 = -0.0994$$ $$\Delta \varepsilon_1 = +0.2896$$ $$\overline{\varepsilon}_p = 0.2897$$ $$\alpha = 0.02730$$ ## Strain FLC to Stress FLC For Bi-Linear Strain Paths **Numerical Example** $$\Delta \varepsilon_{2A} = +0.070$$ $$\Delta \varepsilon_{1A} = +0.070$$ $$\Delta \varepsilon_2 = +0.0173$$ $$\Delta \varepsilon_1 = +0.2358$$ Input $$\Delta \overline{\varepsilon}_{pA} = 0.1244$$ $$\Delta \varepsilon_{1B} = -0.0527$$ $$\Delta \varepsilon_{2B} = +0.1658$$ $$\Delta \overline{\varepsilon}_{pB} = 0.1661$$ $$\overline{\varepsilon}_p = 0.2905$$ $$\alpha=0.05578$$ $$\sigma_1 = 376.4 \text{ MPa}$$ ### Observation Leads to New Solution Stress-Based FLC's do not appear to be sensitive to changes in strain path ### Stress Based FLC's are not Sensitive to Path ### **Body Side Component** ### Other Stress-Equivalent Solutions #### Normal Anisotropic Hill Model ### Polar Diagram of the EPS ### Illustration of Similarity & Differences $$\begin{bmatrix} \varepsilon_1(t) \\ \varepsilon_2(t) \end{bmatrix} \qquad \theta = \tan^{-1}(\beta(t)) = \tan^{-1}(\dot{\varepsilon}_2(t), \dot{\varepsilon}_1(t)) \qquad \begin{bmatrix} \overline{\varepsilon}_p(t) \\ \theta(t) \end{bmatrix}$$ Path Sensitive Strain FLD Polar EPS Diagram ### Illustration of Similarity & Differences Path Sensitive Strain FLD Polar EPS Diagram ### The Reason ### Apriori Unknown Evolution of the Strain Limit Static EPS Limit Path Sensitive Strain FLD Polar EPS Diagram ### Importance of Nonlinear Path for AHSS - In the past, anomalous failures caused by ignoring the effect of nonlinear paths on formability... i.e., treating strain limits as static limits... have led industry to limit strains in future applications to even lower limits... - Industry cannot afford this solution using AHHS with lower ductility than low carbon steel... not when a solution is available to maximize the use of the available ductility. ### Thank you for your attention. ### Questions?